Design of Community Containment for Pandemic Influenza Robert J Glass*, H Jason Min, Walter E Beyeler Sandia National Laboratories and Laura M Glass Albuquerque Public High School *rjglass@sandia.gov ### Design Process - 1. Simulate spread with networked agent-based approach: - explicit social contact network (current: stylized community of 10000) - influenza disease manifestation (current: scaled normal flu) - 2. Implement containment strategies: - modify contact network for social distancing or home quarantine - modify agent's disease response for antiviral influence - 3. **Define and run matrix** of containment strategy combinations (thousands of combinations, millions of simulations) - **4. Weigh effectiveness of strategy combination** (e.g., attack rate, peak symptomatic) in context of constraints (e.g., antiviral courses available, days adults at home) - 5. Evaluate results in light of model sensitivity and uncertainty (e.g., disease manifestation, infectivity, virulence, social contact network...) ... a work in progress #### **Outline** Brief Overview of model assumptions, base case unmitigated results (see Glass et al (2005, 2006) for details), and strategy implementation. #### Pull from current results to address: - What community containment strategy combinations are effective? - How do constraints limit options? - What about Pre-pandemic vaccine? - Interaction with neighboring communities? - How sensitive are results to implementation threshold? Compliance? Disease manifestation (Ferguson vs Longini)? - Sensitivity of results to the infectious contact network? - Summary Points & Policy Implications - Ongoing: Uncertainty Evaluation and Reduction # Networked Agent-Based Model #### Explicit social contact network, current: - Stylized US community of 10000 (Census, 2000) - Agents: Child18%, Teen11%, Adult 59%, Senior 12% - Groups with explicit sub networks: Households, school classes, businesses, neighborhoods/extended families, clubs, senior gatherings, random - Household adult stays home to tend sick or sent home from school children in the family #### Influenza disease manifestation, current: - scaled normal flu, (Ferguson-like, ~viral shedding) - pSymptomatic = 0.5, pHome < pDiagnosis = 0.8 - Children 1.5 and Teens 1.25 times more injectious & susceptible than adults & seniors - Added 7 day recovery period for symptomatic (ill) #### For Details see: Local Mitigation Strategies for Pandemic Influenza, Robert J. Glass, Laura M. Glass, and Walter E. Beyeler, SAND-2005-7955J (December 21, 2005). Targeted Social Distancing Design for Pandemic Influenza, Robert J. Glass, Laura M. Glass, Walter E. Beyeler, and H. Jason Min, Emerging Infectious Diseases November, 2006). # Transmission along network links The probability that a contact will occur, p_c , in a small time interval, dt, along a link with contact frequency v_c is: $$p_c = v_c dt$$ The fraction of total contacts between two linked individuals that actually result in transmission is given by $I_D^*I_R^*I_A^*S_P^*S_A$ where I_D is the infectivity of the disease, S_P is the susceptibility of people to the disease (here taken as 1.0), I_R is the relative infectivity of the infectious state that an agent is in, I_A is the relative infectivity of the agent who is transmitting, and S_A is the relative susceptibility of the agent receiving. The probability of a disease transmission event along a given link between an infectious and a susceptible individual, p_i, is: $$p_i = I_D I_R I_a S_D S_a v_c dt$$ # Infected with different ID factors (Ferguson) | Variable | ID = 0.75 | ID = 1 | ID = 1.25 | ID = 1.25 | ID = 2 | ID = 3 #### **Unmitigated Results** # Infectious Contact Fraction | Context | ~50%
~Ro1.6 | ~70%
~Ro2.1 | |---------------------------------|----------------|----------------| | Households | 40% | 40% | | Neighborhoods/extended families | 22% | 26% | | School | 23% | 19% | | Work | 7% | 6% | | Senior Groups | 1% | 2% | | All Extra & Clubs
& Random | 8% | 8% | - •Calibration only to disease infectivity I_D - •further calibration/specialization to social contexts of interest/ importance easy ### Base Community Containment Strategies | Code | | Description | |------|--|---| | S | Close Schools | Schools closed, all school contacts reduced by 90% , household contacts doubled | | CTsd | Social Distance Children and Teenagers | Kids & Teens social distancing, all non-school and non-household contacts with or between children and teens reduced by 90%, household contacts doubled | | ASsd | Social Distance Adults and Seniors | Adults & Seniors social distancing, all non-household non-work contacts with or between adults and seniors reduced by 90%, work contacts reduced by 50%, household contacts doubled | | Q | Home Quarantine | Household Quarantine for 10 days once an individual is diagnosed, all non-household contacts for all household members reduced by 90% , household contacts doubled | | T | Antiviral Treatment | Antiviral Treatment, 90% of people given antiviral course immediately after diagnosed, reduces infectivity by 60% (from Ferguson et al., 2006) | | P | Home antiviral prophylaxis | Antiviral Prophylaxis, 90% of household members given antiviral for 10 days immediately after individual is diagnosed, reduces susceptibility by 30%, and if they are infected: reduces probability of symptomatic by 65%, reduces infectivity by 60% (from Ferguson et al., 2006) | | Pex | Extended antiviral prophylaxis | Extended Antiviral Prophylaxis, 90% of linked persons within households, classes, work, and neighborhoods/extended families are given antiviral immediately for 10 days after person is diagnosed, reduces susceptibility by 30%, and if they are infected: reduces probability of symptomatic by 65%, reduces infectivity by 60% (from Ferguson et al., 2006) | Note that P necessarily contains T, and Pex necessarily contains T and P When imposed, all mitigation strategies begin the day after 10 individuals are diagnosed within the community 64 combinations for one compliance, threshold ... #### **Base Simulation Matrix** - 2 disease manifestations: (Ferguson-like, Longini-like) - **7 disease infectivities** about a base case (yielding an infected attack rate of 50%) by factors of 0.75, 1.0 = basecase, 1.25, 1.5, 2.0, 2.5 and 3.0 - 2 boundary conditions for external contact and instigation (open or closed) - 8 community containment strategies applied individually or in combination (64 combinations) with 4 vaccination strategies - 1 diagnosis rate (80%) and 2 compliances (60%, 90%) for social distancing, antiviral treatment and antiviral prophylaxis - 2 implementation thresholds (after 10 or 40 diagnosed) - Each combination run 100 times with varying realizations of social contact network and initial adults infected (2.86M runs) - For each, measure the number infected, symptomatic, their peaks, number antiviral courses, days adults are confined at home, who infects whom, etc, and put everything in a data base Current: Expanding around base matrix for variation of **social contact network**... #### Queries yield Lots and Lots of Tables... Tens of thousands of scenarios can be queried by input or output values ### **Strategy Combination Table** #### **Network focused** | | None | ASsd | CTsd | CTsd
ASsd | S | S
ASsd | S
CTsd | S
CTsd
ASsd | | | |-------|------|---------|---|--------------|---|-----------|-----------|-------------------|--|--| | None | | | | | | | | | | | | Т | | | | | | | | | | | | Q | | | | | | | | | | | | Р | | | | s show | | | • | _ | | | | Q,T | | | | ations c | | hat yiel | ded > 1 | % of ⁻ | | | | Q,P | | T the p | the population infected | | | | | | | | | Pex | | | | | | | | | | | | Q,Pex | | | | | | | | | | | T: antiviral Treatment P: home antiviral Prophylaxis Pex: Extended antiviral Prophylaxis Q: home Quarantine **ASsd**: Adult & Senior social distancing **CTsd**: Child & Teen social distancing S: School closure #### Infected Attack Rate* #### **Network focused** | | None | ASsd | CTsd | CTsd
ASsd | S | S
ASsd | S
CTsd | S
CTsd
ASsd | |--------|------|------|------|--------------|----|-----------|-----------|-------------------| | None (| 71 | 56 | 65 | 53 | 62 | 50 | 17 | 5 | | Т | 66 | 50 | 57 | 45 | 51 | 39 | 4 | 3 | | Q | 60 | 50 | 51 | 44 | 45 | 37 | 8 | 4 | | Р | 55 | 43 | 45 | 36 | 35 | 23 | 3 | 2 | | Q,T | 53 | 43 | 43 | 35 | 33 | 23 | 3 | 2 | | Q,P | 49 | 40 | 39 | 30 | 29 | 17 | 2 | 2 | | Pex | 32 | 23 | 20 | 14 | 10 | 6 | 2 | 2 | | Q,Pex | 26 | 18 | 12 | 8 | 6 | 4 | 2 | 2 | T: antiviral Treatment P: home antiviral Prophylaxis Pex: Extended antiviral Prophylaxis Q: home Quarantine ASsd: Adult & Senior social distancing CTsd: Child & Teen social distancing S: School closure *Infected attack rate is expressed as a percent of total population and is twice the illness attack rate ### Constraining by Infected Attack Rate Table colored for Infected Attack Rate < 10% and < 25% | | None | ASsd | CTsd | CTsd
ASsd | S | S
ASsd | S
CTsd | S
CTsd
ASsd | |-------|------|------|------|--------------|----|-----------|-----------|-------------------| | None | 71 | 56 | 65 | 53 | 62 | 50 | 17 | 5 | | Т | 66 | 50 | 57 | 45 | 51 | 39 | 4 | 3 | | Q | 60 | 50 | 51 | 44 | 45 | 37 | 8 | 4 | | Р | 55 | 43 | 45 | 36 | 35 | 23 | 3 | 2 | | Q,T | 53 | 43 | 43 | 35 | 33 | 23 | 3 | 2 | | Q,P | 49 | 40 | 39 | 30 | 29 | 17 | 2 | 2 | | Pex | 32 | 23 | 20 | 14 | 10 | 6 | 2 | 2 | | Q,Pex | 26 | 18 | 12 | 8 | 6 | 4 | 2 | 2 | **T**: antiviral Treatment P: home antiviral Prophylaxis Pex: Extended antiviral Prophylaxis Q: home Quarantine **ASsd**: Adult & Senior social distancing **CTsd**: Child & Teen social distancing S: School closure **Sase based** #### **Options without Antivirals** 3 Options below 10%, 1 more below 25% | | None | ASsd | CTsd | CTsd
ASsd | S | S
ASsd | S
CTsd | S
CTsd
ASsd | |-------------------|------|------|------|----------------|----|-----------|-----------|-------------------| | None | 71 | 56 | 65 | 53 | 62 | 50 | 17 | 5 | | -T | 66 | 50 | 57 | 4 5 | 51 | 39 | 4 | 3 | | Q | 60 | 50 | 51 | 44 | 45 | 37 | 8 | 4 | | -P | 55 | 43 | 45 | 30 | 35 | 23 | 3 | 2 | | Q,T | 53 | 43 | 43 | 35 | 33 | 23 | 3 | 2 | | -Q,P | 49 | 40 | 39 | 30 | 29 | 17 | 2 | 2 | | -Pex | 32 | 23 | 20 | 14 | 10 | 6 | 2 | 2 | | Q ,Pex | 26 | 18 | 12 | 8 | 6 | 4 | 2 | 2 | T: antiviral Treatment P: home antiviral Prophylaxis Pex: Extended antiviral Prophylaxis Q: home Quarantine **ASsd**: Adult & Senior social distancing **CTsd**: Child & Teen social distancing S: School closure Infected attack rate < 10% Infected attack rate < 25% #### Adding Antivirals* Segmenting by 4% antiviral coverage (today) and 25% (planned 3rd Q 2007) # Case based | | None | ASsd | CTsd | CTsd
ASsd | S | S
ASsd | S
CTsd | S
CTsd
ASsd | |-------|------------|------|------------|--------------|------------|------------|------------------|-------------------| | None | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Т | 2 4 | 18 | 2 1 | 1 6 | 1 8 | 1 4 | 2 | 1 | | Q | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Р | 53 | 43 | 44 | 36 | 35 | 23 | 3 | 2 | | Q,T | 1 9 | 15 | 1 6 | 12 | 1 2 | 8 | <mark>-</mark> 1 | <mark>-</mark> 1 | | Q,P | 50 | 40 | 40 | 31 | 29 | 17 | <mark>)</mark> 2 | <mark>О</mark> 2 | | Pex | 201 | 170 | 165 | 121 | 83 | 54 | 9 18 | 1 4 | | Q,Pex | 184 | 143 | 106 | 75 | 51 | 36 | 16 | 1 4 | **T**: antiviral Treatment P: home antiviral Prophylaxis Pex: Extended antiviral Prophylaxis Q: home Quarantine **ASsd**: Adult & Senior social distancing **CTsd**: Child & Teen social distancing S: School closure *percent coverage of population (# courses/10000) Infected attack rate < 10% Infected attack rate < 25% 4% Antiviral coverage #### **Constraining Options** Intersecting tables for Infected Attack Rate and Antiviral Courses | | None | ASsd | CTsd | CTsd
ASsd | S | S
ASsd | S
CTsd | S
CTsd
ASsd | |-------|------|------|------|--------------|----|-----------|------------------|-------------------| | None | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Т | 24 | 18 | 21 | 16 | 18 | 14 | 2 | 1 | | Q | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Р | 53 | 43 | 44 | 36 | 35 | 23 | 3 | <mark>0</mark> 2 | | Q,T | 19 | 15 | 16 | 12 | 12 | 8 | <mark>-</mark> 1 | <mark>-</mark> 1 | | Q,P | 50 | 40 | 40 | 31 | 29 | 17 | 2 | O 2 | | Pex | 201 | 170 | 165 | 121 | 83 | 54 | 1 8 | 1 4 | | Q,Pex | 184 | 143 | 106 | 75 | 51 | 36 | 16 | 1 4 | **T**: antiviral Treatment P: home antiviral Prophylaxis Pex: Extended antiviral Prophylaxis Q: home Quarantine **ASsd**: Adult & Senior social distancing **CTsd**: Child & Teen social distancing S: School closure Infected attack rate < 10% Infected attack rate < 25% **25**° 25% Antiviral coverage # Superimposing Adult Days Home* Adults stay home when sick, tending sick or sent home from school children # Case based | | None | ASsd | CTsd | CTsd
ASsd | S | S
ASsd | S
CTsd | S
CTsd
ASsd | |-------|------|------|------|--------------|----|---------------|-------------------|-------------------| | None | 3 | 2 | 3 | 2 | 17 | 18 | 28 | ⁰ 17 | | Т | 3 | 2 | 2 | 2 | 19 | 20 | 17 | 12 | | Q | 6 | 5 | 5 | 4 | 22 | 23 | 21 | ^O 15 | | Р | 3 | 2 | 2 | 2 | 24 | 25 | 13 | ^O 11 | | Q,T | 6 | 5 | 5 | 4 | 26 | 2 6 | <mark>-</mark> 13 | ⁰ 11 | | Q,P | 6 | 5 | 5 | 3 | 27 | ²⁵ | 13 | ^O 11 | | Pex | 2 | 1 | 1 | 1 | 23 | 19 | 1 2 | 1 1 | | Q,Pex | 4 | 3 | 2 | 1 | 18 | 15 | 11 | 1 0 | **T**: antiviral Treatment P: home antiviral Prophylaxis Pex: Extended antiviral Prophylaxis Q: home Quarantine **ASsd**: Adult & Senior social distancing **CTsd**: Child & Teen social distancing S: School closure *Averaged over entire adult population Infected attack rate < 10% Infected attack rate < 25% 4% Antiviral coverage #### Pre-Pandemic Vaccine? 7% coverage, 50% efficacy, superposition on Adult Days Home* | | None | ASsd | CTsd | CTsd
ASsd | S | S
ASsd | S
CTsd | S
CTsd
ASsd | |-------|------|------|------|--------------|------------|------------|-------------------|-------------------| | None | 3 | 2 | 3 | 2 | 17 | 18 | 25 | <u> </u> | | Т | 3 | 2 | 2 | 2 | 20 | 22 | 14 | <u> </u> | | Q | 6 | 5 | 5 | 4 | 23 | 23 | <mark>)</mark> 18 | ^O 14 | | Р | 3 | 2 | 2 | 2 | 26 | 25 | 13 | ^O 11 | | Q,T | 5 | 4 | 4 | 3 | 27 | 2 6 | <mark>)</mark> 13 | <u> </u> | | Q,P | 5 | 4 | 4 | 3 | 2 6 | 23 | 12 | ^O 10 | | Pex | 2 | 1 | 1 | 1 | 21 | 17 | 1 1 | 1 0 | | Q,Pex | 4 | 2 | 1 | 1 | 17 | 14 | 11 | 1 0 | T: antiviral Treatment P: home antiviral Prophylaxis Pex: Extended antiviral Prophylaxis Q: home Quarantine ASsd: Adult & Senior social distancing CTsd: Child & Teen social distancing S: School closure *Averaged over entire adult population Infected attack rate < 10% Infected attack rate < 25% 4% Antiviral coverage #### Interaction with Neighbor Communities? 1 person/day for 120 day period, superposition on Adult Days Home* | Q | |----------| | Se | | ba | | a | | as | | Ö | | _ | | | None | ASsd | CTsd | CTsd
ASsd | S | S
ASsd | S
CTsd | S
CTsd
ASsd | |-------|------|------|------|--------------|----|-----------|-----------|-------------------| | None | 3 | 3 | 3 | 2 | 22 | 23 | 33 | 33 | | Т | 3 | 2 | 3 | 2 | 24 | 26 | 35 | 33 | | Q | 6 | 5 | 5 | 5 | 27 | 28 | 35 | O 34 | | Р | 3 | 2 | 2 | 2 | 29 | 30 | 34 | 32 | | Q,T | 6 | 5 | 5 | 4 | 30 | 31 | 34 | O ₃₃ | | Q,P | 6 | 5 | 5 | 4 | 32 | 32 | 34 | 33 | | Pex | 2 | 2 | 2 | 1 | 35 | 35 | 33 | 32 | | Q,Pex | 5 | 3 | 3 | 2 | 36 | 35 | 34 | 32 | **T**: antiviral Treatment P: home antiviral Prophylaxis Pex: Extended antiviral Prophylaxis Q: home Quarantine **ASsd**: Adult & Senior social distancing **CTsd**: Child & Teen social distancing S: School closure *Averaged over entire adult population Infected attack rate < 10% Infected attack rate < 25% 4% Antiviral coverage #### Sensitivity to Implementation Threshold? Increase from 10 to 40 diagnosed people, superposition on Adult Days Home* # Case based | | None | ASsd | CTsd | CTsd
ASsd | S | S
ASsd | S
CTsd | S
CTsd
ASsd | |-------|------|------|------|--------------|----|-----------|-------------------|-------------------| | None | 3 | 2 | 3 | 2 | 15 | 15 | 20 | ⁰ 16 | | Т | 3 | 2 | 3 | 2 | 17 | 17 | 17 | 13 | | Q | 6 | 5 | 5 | 4 | 19 | 19 | 20 | ⁰ 17 | | Р | 3 | 2 | 2 | 2 | 20 | 19 | 15 | 12 | | Q,T | 6 | 5 | 5 | 4 | 21 | 20 | <mark>-</mark> 16 | ^O 14 | | Q,P | 6 | 5 | 5 | 4 | 22 | 21 | 14 | 1 2 | | Pex | 2 | 2 | 1 | 1 | 21 | 17 | 13 | 12 | | Q,Pex | 4 | 3 | 2 | 2 | 18 | 16 | 13 | 12 | **T**: antiviral Treatment P: home antiviral Prophylaxis Pex: Extended antiviral Prophylaxis Q: home Quarantine **ASsd**: Adult & Senior social distancing **CTsd**: Child & Teen social distancing S: School closure *Averaged over entire adult population Infected attack rate < 10% Infected attack rate < 25% #### Sensitivity to Compliance? Decrease from 90% to 60% compliance, superposition on Adult Days Home* # Case based | | None | ASsd | CTsd | CTsd
ASsd | S | S
ASsd | S
CTsd | S
CTsd
ASsd | |-------|------|------|------|--------------|----|-----------|-----------|-------------------| | None | 3 | 3 | 3 | 3 | 16 | 17 | 20 | 22 | | Т | 3 | 3 | 3 | 3 | 18 | 19 | 26 | 29 | | Q | 7 | 6 | 7 | 6 | 20 | 20 | 23 | 24 | | Р | 3 | 3 | 3 | 3 | 21 | 22 | 28 | 25 | | Q,T | 6 | 6 | 6 | 6 | 23 | 23 | 29 | 3 0 | | Q,P | 6 | 6 | 6 | 6 | 24 | 25 | 30 | ²⁵ | | Pex | 2 | 2 | 2 | 2 | 31 | 29 | 21 | 18 | | Q,Pex | 5 | 5 | 5 | 5 | 32 | 26 | 19 (| 17 | **T**: antiviral Treatment P: home antiviral Prophylaxis Pex: Extended antiviral Prophylaxis Q: home Quarantine **ASsd**: Adult & Senior social distancing **CTsd**: Child & Teen social distancing S: School closure *Averaged over entire adult population Infected attack rate < 10% Infected attack rate < 25% #### Sensitivity to Disease Manifestation? Longini-like influenza manifestation, superposition on Adult Days Home* # Case based | | None | ASsd | CTsd | CTsd
ASsd | S | S
ASsd | S
CTsd | S
CTsd
ASsd | |-------|------|------|------|--------------|----|---------------|-------------------|-------------------| | None | 5 | 4 | 5 | 4 | 25 | 26 | 46 | ²⁴ | | Т | 4 | 3 | 4 | 3 | 30 | 32 | 23 | <u> </u> | | Q | 8 | 6 | 7 | 6 | 33 | 34 | 34 | ^O 23 | | Р | 4 | 3 | 3 | 3 | 39 | 3 8 | 18 | 0 14 | | Q,T | 7 | 6 | 5 | 4 | 42 | 37 | <mark>-</mark> 18 | ^O 15 | | Q,P | 7 | 6 | 5 | 4 | 42 | 35 | <mark>)</mark> 18 | ^O 13 | | Pex | 3 | 2 | 2 | 1 | 32 | 25 | 1 5 | 1 3 | | Q,Pex | 5 | 3 | 2 | 1 | 25 | 20 | 15 | 1 3 | **T**: antiviral Treatment P: home antiviral Prophylaxis Pex: Extended antiviral Prophylaxis Q: home Quarantine **ASsd**: Adult & Senior social distancing **CTsd**: Child & Teen social distancing S: School closure *Averaged over entire adult population Infected attack rate < 10% Infected attack rate < 25% #### Adults, Children & Teens on Par? Identical Infectivity/susceptibility and contacts/day, on Adult Days Home* | 7 | |----------| | O | | S | | ba | | | | Se | | ä | | Ü | | | | | None | ASsd | CTsd | CTsd
ASsd | S | S
ASsd | S
CTsd | S
CTsd
ASsd | |-------|------|------|------|--------------|----|------------|-----------|-------------------| | None | 4 | 3 | 3 | 2 | 18 | 23 | 23 | ²⁰ | | Т | 3 | 2 | 3 | 2 | 21 | 30 | 29 | 13 | | Q | 6 | 4 | 6 | 3 | 25 | 30 | 29 | ⁰ 17 | | Р | 3 | 2 | 3 | 0 1 | 26 | 2 2 | 29 | <mark>0</mark> 12 | | Q,T | 6 | 3 | 6 | 2 | 28 | O 22 | 28 | ^O 12 | | Q,P | 6 | 3 | 6 | 2 | 29 | 1 9 | 25 | ^O 11 | | Pex | 2 | 1 | 2 | 0 | 26 | 1 4 | 17 | 1 1 | | Q,Pex | 4 | 1 | 3 | 1 | 22 | 1 3 | 15 | 1 1 | T: antiviral Treatment P: home antiviral Prophylaxis Pex: Extended antiviral Prophylaxis Q: home Quarantine **ASsd**: Adult & Senior social distancing **CTsd**: Child & Teen social distancing S: School closure *Averaged over entire adult population Infected attack rate < 10% Infected attack rate < 25% 4% Antiviral coverage ### Summary Points & Policy Implications #### From Current Model Results: - Social distancing forms a foundation for effective community containment - Alone it may be able to hold a pandemic at bay - In combination with case based strategies (all of which are less effective alone) lost work days can be decreased - But strategies must be implemented quickly and with high compliance **Policy Implication:** Planning, education, and training must be designed for the effective implementation of social distancing measures *first* and case based strategies *second*. • **Pre-pandemic vaccination** at current levels (7% coverage and 50% efficacy) does not significantly influence the spread. **Policy Implication:** Pre-pandemic vaccine at such low levels should be used to keep critical people on the job. *Caveat: Targeted vaccination scenarios in progress • Influx from neighboring communities reduces effectiveness of community containment strategies and increases the time strategies must be vigilantly applied. Policy Implication: A uniform national policy could reduce this time for all #### Ongoing: Uncertainty Evaluation & Reduction #### Disease manifestation - Infectivity relation, visible vs invisible infected - Aerosol? Surfaces? (influences contact network definition too) #### Social contact network - Sub group network: structured to fully mixed - Groups: augmented and relative importance (households, neighborhoods/extended families, schools, work, clubs, church, public transportation, etc) - Consider situations of critical interest (College campuses, military reservations, high rises...) - Collect & incorporate contact network data - Instantiation from community data (refined Ferguson & Longini) - Incorporate Reactive Agent Behavior (social modeling) - Refine analysis in response to evolving constraints, new information, and changes in uncertainty